#### KamLAND-ZeN collab. (Subset of the Original KamLAND team) #### RCnS, Tohoku University K. Inoue J.Shirai T.Mitsui M.Koga K. Nakamura Y.Kishimoto S.Yoshida Y.Gando H.Ikeda I.Shimizu Y.Minekawa Y.Takemoto A.Terashima H.Watanabe H.Takahashi T.Morikawa H.Yabumoto H.Yoshida N.Takahashi B.Xu E.Chatwin-Davies Y.Ohno R.Kato T.Nakata **KEK** A.Suzuki University of Tennessee Y.Efremenko Colorado State university B.Berger D.Warner TUNL W.Tornow D.Markoff H.Karwowski **IPMU** S.Kozlov # Three pillars of 2\beta0v (Exp.) ### How to Afford a Large Mass of a Isotope I "non expensive" enrichment: la Use existing operational facility **Ib** Use gaseous Isotope (5-7 time less expensive than solids) - II. Use existing Infrastructure for the detection - •Non expensive modifications to do search for 2β0v - Detector does exist and well understood **Existing Large Neutrino detectors are a good match** ## 2β decay Isotopes | Isotope | Q value, keV | Τ <sub>1/2</sub> 2β2ν,<br>Υ. | Mass of Isotope in Kg<br>to have one decay per<br>year for <m<sub>νββ&gt; =0.1eV</m<sub> | Natural<br>Abundance | |-------------------|--------------|------------------------------|------------------------------------------------------------------------------------------|----------------------| | <sup>48</sup> Ca | 4271 | 4.4·10 <sup>19</sup> | 55÷80 | 0.0019 | | <sup>76</sup> Ge | 2039 | 1.5·10 <sup>21</sup> | 35÷60 | 0.078 | | <sup>82</sup> Se | 2995 | 9.2·10 <sup>19</sup> | 18÷30 | 0.092 | | <sup>96</sup> Zr | 3351 | 2.3·10 <sup>19</sup> | 15÷20 | 0.028 | | <sup>100</sup> Mo | 3034 | 7.1·10 <sup>18</sup> | 13÷21 | 0.096 | | <sup>116</sup> Cd | 2805 | 2.8·10 <sup>19</sup> | 14÷24 | 0.075 | | <sup>128</sup> Te | 867 | 1.9·10 <sup>24</sup> | 300÷450 | 0.317 | | <sup>130</sup> Te | 2529 | 6.8·10 <sup>20</sup> | 15÷23 | 0.345 | | <sup>136</sup> Xe | 2476 | >10 <sup>22</sup> | 34÷50 | 0.089 | | <sup>150</sup> Nd | 3367 | 8.2·10 <sup>18</sup> | 14÷41 | 0.056 | O.Civitarese and J.Suhonen 2009 J. Phys.: Conf. Ser. 173 012012 <sup>48</sup>Ca M.Horoi, S.Stoica arXiv:0911/3807 [nucl-th] <sup>150</sup>Nd F. Simkovic, AIP Conf. Proc. 942, 77 #### Element -> Xenon "Noble" gas **Dissolvable in Liquid Scintillator** Density 5.894 g/l Melting point -111.7 °C Boiling point -108.2 °C World production ~30÷40 t/y **Applications: Illumination, Anesthesia, Particle detectors, Ion thrusters** #### <sup>136</sup>Xe **Natural Abundance:** 8.9% $Q_{2\beta}$ value: 2476 keV $T_{1/2} 2\beta 2\nu$ >10<sup>22</sup> y. $T_{1/2} 2\beta 0\nu$ for 50 meV ~3.0÷4.4·10<sup>26</sup> y. ## **Detector** → KamLAND #### Kamioka Liquid Scintillator Anti-Neutrino Detector operated since 2002 1,000 ton Liquid Scintillator Dodecane (80%) Pseudocumene (20%) PPO (1.5 g/l) 1,325 17 inch + 554 20 inch PMTs commissioned in February, 2003 photocathode coverage : 22% → 34% Water Cherenkov Outer Detector ### **KamLAND** and Reactors Effective distance ~180km Reactor neutrino flux ~ 6-10<sup>6</sup> /cm<sup>2</sup>/sec - Japan reactors 94~97% - Korea reactors 3 ~ 5% - world reactors ~ 0.5% Main focus was to search for neutrino oscillations in a long baseline experiment with nuclear power plants as the source **KamLAND History** 2006 1998 2000 2002 2004 Dismantling of old Kamioka detector 2008 2010 2012 KamLAND proposal 1999. To search for $\beta\beta0\nu$ -decay with the KamLAND detector we would need to dissolve a large quantity of a $\beta\beta$ unstable isotope in the liquid scintillator. This will allow a calorimetric measurement of the sum energy of the emitted electrons as proposed in [115]. Lik R.S. Raghavan, Phys. Rev. Lett. 72 (1994) 1411 From all double beta emitters which have been considered for this estimate, <sup>136</sup>Xe is the most promising candidate. The noble gas Xe dissolves to up to 2% by weight in New purification system Best limit on Extraterrestrial $\overline{v_e}$ Double Beta Decay #### KamLAND-Zen #### Mini balloon Radius: 1.58m Material: nylon-6 Thickness 25μm Density 1.14 g/cm<sup>3</sup> Weight 900g #### Xe loaded liquid scintillator 91.7% enriched <sup>136</sup>Xe 400kg (3.0wt%) Composition ratio Decane 82.3 % Pseudocumene 17.7 % PPO 2.7g/l Density: same as for the KamLAND liquid scintillator (0.777 g/cm<sup>3</sup>) **Light yield:** same as for the KamLAND liquid scintillator Energy Resolution: 6.8%/ $\sqrt{E(MeV)}$ Vertex Resolution: 12.5cm/ $\sqrt{E(MeV)}$ ## **Internal Backgrounds** 208TI in scintillator or balloon is not a big problem because energy is higher than 2β0v window <sup>214</sup>Bi in scintillator or Balloon is a problem because its spectrum is crossing 2β2ν window. Need very low U contamination and efficient tagging. Second Tag is working well in scintillator. However if $^{214}$ Bi is in the balloon alphas could stay there. $\rightarrow$ As result there are strict requirements on U radioactivity in the balloon of $<10^{-12}$ g/g, and on the balloon thickness <25 µm 2β2ν tail could be a problem. Reasonably good energy resolution is required ## **External Backgrounds** <sup>10</sup>C Generated in Scintillator by cosmic rays at the KamLAND depth with the rate of 21.1±1.8 atoms kton/day. They can be tagged by neutrons captures. <sup>10</sup>C/<sup>11</sup>C rejection by neutron tagging According to simulations such a tagging will let us to reduce this background by factor of ~ 10. As result it will be comparable to the Irreducible background from <sup>8</sup>B solar neutrinos (~0.03 /10kev/Y) at the R.O.I. ## **Expected Backgrounds** ## KamLAND Deck Modific ons Need s y Mini balloo .ector # Mini Balloon Details Assembly/Deployment - •Weld Balloon together, test it for a leaks. - •Fold it and wrap inside protective layer (Cocoon) - Move to the detector site. - Remove transportation protective layer in a clean environment - Lower its bottom while it is folded via chimney. - •Filled it with small amount (~100 l.) of scintillator with density higher than that of KamLAND scintillator. - Deploy it all the way, remove protective layer and straps. - Expand it using regular liquid scintillator - •Replace regular scintillator with Xe loaded scintillator #### **Test deployment of Prototype** #### **Mini Balloon Status** Super clean room is ready! (at Nishizawa center of Tohoku Univ.) Class 1 (=1 particle(>0.1 µm) /feet3) Welding method and conditions has been established. Final checks and preparation of the balloon construction and deployment are ongoing. Designing the monitor cameras and lights in the deployment are finished and will be ordered soon. ## **Scintillator** Mini Balloon is very thin so Xe loaded scintillator should have the same density as the KamLAND scintillator #### Xe loaded LS PC 17.7% Decane 82.3% = PPO(~2.7g/l) Xe 3.0wt% #### KamLAND LS PC 20% Dodecane 80% PPO(1.36g/l) ## **Scintillator Handling Infrastructure** ## **KamLAND-Zen Sensitivity** Xe handling system is in place 370 kg of <sup>136</sup>Xe are in the mine (50 kg are coming soon) Xe LS system has been assembled Mini Balloon is being made Final Calibration for Reactor phase is ongoing Scintillator mixing – July Chimney modification - July Mini Balloon deployment and filing - August Data Taking from September First results later this year #### **KamLAND** Future #### KamLAND2-Zen More mass of the isotope 400kg $\rightarrow$ 1000 kg. Larger mini balloon → move favorable ratio of mass to balloon surface Improve energy resolution (light collection) Better energy resolution will decrease background from 2β2v decay and from <sup>8</sup>B<sub>v</sub>, <sup>10</sup>C Aim is to have 20 meV sensitivity in 5 years Resent development is that inspection in 2013 had been waived. Collaboration could decide to go for 1t experiment without energy resolution upgrade. There are ongoing R&Ds to evaluate possibility to deploy in parallel crystals with 2b isotopes (CdWO<sub>4</sub>, CaF<sub>2</sub>, et. set.) #### Conclusion KamLAND made major contribution in study of neutrino oscillations. It started new branch of science → neutrino geophysics Now KamLAND is moving priorities from neutrino detection to the detection of no neutrinos. 400 kg <sup>136</sup>Xe experiment with sensitivity down to 50 meV for effective neutrino mass is about to start We will continue to do Reactor, Geo Neutrino physics and Supernova watch in parallel #### **Stay Turned**